

July 31, 2020

Early Support for Infants and Toddlers | Approved for Distribution by Laurie Thomas, ESIT Administrator

ESIT Tri-Stage Framework for Reentry to In-Person Service Delivery

This document outlines requirements for Early Support for Infants and Toddlers (ESIT) Stages One and
Two and offers considerations for Stage Three of reentry to in-person service delivery. The
recommendations in this document are intended to serve as temporary measures to reduce the
likelihood of transmission of COVID-19, while supporting continuity of services.

Early Intervention Provider Agencies (EIPAs) are encouraged to develop a single Reentry Plan, which
includes the required components of both Stages One and Two. Movement from one stage to the next
may not be linear and provider agencies are should develop plans that support both forward and
backward movement, as illustrated in the graphic below.

ESIT Reentry plans must be in alignment with local health jurisdiction, Washington State Department of
Health (DOH) and the Centers for Disease Control and Prevention (CDC) guidance. EIPAs located within
one of the four County Lead Agency (CLA) service areas (Spokane, Snohomish, Pierce and King counties)
are strongly encouraged to communicate with their respective CLA leaders throughout the development
and planning process.

 2

ESIT Stage One: Framework to Establish Limited In-Person Services
Plan
Prior to offering limited in-person services, each provider agency must create a Stage One Reentry Plan
that details the agency’s strategies and precautionary measures for providing urgent in-person services
for a small subset of children. Each provider agency’s Stage One plan must be approved by the agency’s
governing body (e.g., board of directors, agency officers) and then submitted, as a contract deliverable,
to the CLA or the ESIT State Office.

Programs should only consider Stage One limited in-person services if their county is in Phase 2 or 3 of
the Governor’s Safe Start Plan. However, programs are not required to implement an ESIT Stage One
plan when their county has moved to Phase 2 or 3.

Once the EIPA has an approved Stage One Plan in place, the location and method of service for an
individual child will be determined by the full Individualized family Service Plan (IFSP) team. When a
family requests in-person services but the others on the IFSP team disagree with the request, parents
must be appraised of their right to dispute resolution and procedural safeguards.

The ESIT Stage One Reentry Plan Needs to Include at a Minimum:

Equity
 Description of how equitable services will be provided based on individual child and family

needs.

 Plan for tracking, reviewing and reporting upon request, data on race and ethnicity of children
receiving limited in-person services, in order to identify potential disparities.

Staff Training
 Training plans and procedures to ensure staff are following protocols for employee and family

health screening, personal protective equipment (PPE) and face coverings, physical distancing
and disinfection of hands, items and surfaces used during the provision of services.

Communication with Families
 A communication plan to prepare families for adjustments in services, informed consent and

expectations related to COVID-19.

Infection Prevention
 Health screening of service providers for symptoms or risks.

 Health screening of families for symptoms or risks.

 Washing or disinfecting hands before and after sessions.

 PPE protocols including face coverings, gloves, gowns, clothing changes (masks and other
clothing as required).

 Strategies for maintaining a six-foot physical distance from the child and family as much as
possible.

 Limits on the number of items used during sessions and disinfection protocol for those items.

Environmental Controls
 Limiting the number of people in the in-person session.

https://coronavirus.wa.gov/what-you-need-know/covid-19-risk-assessment-dashboard
https://coronavirus.wa.gov/what-you-need-know/covid-19-risk-assessment-dashboard
https://www.dcyf.wa.gov/sites/default/files/pdf/ESIT-policies-procedures.pdf

 3

 Identifying appropriate service locations where the environment is controlled and safe for both
provider and family. Outdoor locations such as parks or the family’s yard should be considered
as a first option. Other options include a managed and highly ventilated room such as a doctor’s
office, church, EIPA agency.

 Natural environments (NE) should be considered first. Shifting from the NE requirement must
include an IFSP review or update and a justification with a plan to return to a natural
environment. Please note that virtual services are a method for service delivery that supports
services in natural environment settings. The linked COVID-19 IFSP Review Form for Up to
Three Visits in Non-Natural Environments may be used to efficiently document an IFSP
review/update if there will be fewer than three visits not held in natural environments.

Considerations Specific to Provision of Services in Community Settings
 Staff serving infants and toddlers in community settings should avoid playgrounds and other

difficult to clean, high-touch surfaces as well as any settings where large numbers of people
gather.

 Determine if the proposed setting is safe (number of people, ability to distance, etc.) prior to the
visit.

 Address transportation needs of families where necessary and possible (bus passes, cab
vouchers, etc.).

Internal EIPA Process for Determining In-Person Exemptions

In order to provide limited in-person services, the child’s IFSP team must determine that child’s
individual needs cannot be met without urgent time limited, pre-approved, in-person services essential
to the child’s progress. It is expected that only a small number of children would be eligible.
The following table provides some examples of needs that may justify Stage One limited in person
services, as well as examples that are not considered a justification.

Justification Examples Not a Justification

 Vision or motor therapy assessments

 Manual therapy intervention

 Fitting or monitoring of adaptive equipment
or augmentative communication devices

 Recent change in swallowing function and
growth patterns

 Urgent feeding assessments

 Infant feeding interventions

 Assessment for positive behavioral supports

 Engagement with families for whom the
exchange of information is otherwise not
possible (e.g., no access to services through
technology, homeless)

 Engagement with families to initiate services
and build relationships for those hard to
reach

 Child does not engage with the screen
(provider needs to engage parent through
coaching)

 Parent prefers in-person services (IFSP team
as a whole must determine this based on the
needs of the child)

 Conducting general developmental evaluation
and assessment, including eligibility
evaluations (general development evaluation
and assessment will be done remotely)

 Provider preference and comfort with virtual
services (professional development resources
and supports should be provided to build
provider comfort and capacity)

 Intake activities for provider convenience or
preference (intake activities should be
completed remotely whenever possible)

https://dcyf.wa.gov/forms?field_number_value=15-025&title=

 4

ESIT Stage Two: Framework to Establish Expanded In-Person Services
Plan
ESIT Stage Two constitutes a phased transition to expanded in-person services in home, child care and
community-based settings. Prior to expanding in-person services, each provider agency must create a
Stage Two Expanded In-Person Services Plan detailing the agency’s strategies and precautionary
measures. Each provider agency’s Stage Two plan must be approved by the agency’s governing body
and then submitted, as a contract deliverable, to the ESIT State Office or to the CLA.

Programs should only consider expanding in-person services to Stage Two if their county is in Phase 3 or
4 of the Governor’s Safe Start Plan. However, programs are not required to implement an ESIT Stage
Two plan because their county has moved to Washington Safe Start Phase Three or Four.

The decision to move into Stage Two and the necessary protocols for approaching service delivery
decisions will be determined by EIPA leadership. The location and method of service for an individual
child will be determined by the full IFSP team. When a family requests in-person services but the rest of
the IFSP team disagrees with the request, parents must be appraised of their right to dispute resolution
and procedural safeguards.

If a provider agency already has a Stage One Plan, it may be amended to include the following,
additional Stage Two requirements.

Additional Requirements for ESIT Stage Two Plans:

Identifying Risk
 Family: Determine how children and family members who are high risk of infection will be

protected. This includes considering those who have a weakened immune system, are 60+ years
old, are pregnant, have chronic health conditions (e.g., heart disease, lung disease, diabetes)
and other COVID-19 risk factors.

 Provider: Determine how staff who are at high risk of infection will be protected, including
which staff should continue to conduct limited in-person or virtual-only home visits.

Staff Training
 Training plans for home visitors incorporating how to identify signs and symptoms of a

respiratory infection.

Communication with Families
 A communication plan to:

o Prepare families for adjustments in services and expectations related to COVID-19,
including Stage One or Two changes to service delivery (e.g. protocols, locations) as they
occur.

o Promptly inform families of an agency’s move between ESIT stages, either from Stage
One to Two or from Stage Two back to Stage One.

o Inform families who are receiving in-person services if their ESIT provider reports
exposure to COVID-19.

 Considerations Specific to Provision of Services in Home Settings
 Offer families the option to continue virtual visits based on the individual needs of the child

and family.

https://coronavirus.wa.gov/what-you-need-know/covid-19-risk-assessment-dashboard
https://coronavirus.wa.gov/what-you-need-know/covid-19-risk-assessment-dashboard
https://www.dcyf.wa.gov/sites/default/files/pdf/ESIT-policies-procedures.pdf
https://www.dcyf.wa.gov/sites/default/files/pdf/ESIT-policies-procedures.pdf

 5

 Be sure to consider family’s concerns, priorities and resources in determining location of
services.

 Limit the number of provider home visits per day, to reduce the potential for spreading
infection.

 If a decision is made that home-based services are in the best interest of the family, then
providers must take precautions in addition to those referenced above to prevent the
spread of COVID-19 including the following:

o Perform daily health check (e.g., take temperature, assess symptoms of infection)
prior to entering the home. If symptoms or fever are present, cancel the home visit.

o If any person is found to be ill within the home, exit the home immediately and
notify a supervisor.

o Minimize contact with frequently touched surfaces at the home.
o Wash hands with soap and water for at least 20 seconds upon entering the home

and prior to exiting.
o Use hand sanitizer that contains at least 60% alcohol, if soap and water are not

available.
o Avoid touching eyes, nose and mouth.

Considerations Specific to Provision of Services in Child Care Settings
 Considerations for children receiving care from friends, family and neighbors should be

similar to those for home visits.

 Agencies should develop a process for learning about each child care center’s COVID-19
requirements prior to providing service.

 Staff serving infants and toddlers in child care centers can limit the number of children they
come in contact with by providing services in small groups, or outside. Make sure to connect
with a member of the child care staff regarding the child’s needs and progress.

ESIT Stage Three: Return to Full Service Delivery and Requirements
Stage Three indicates a return to typical operations and the termination of any emergency provisions
issued as a result of COVID-19. Programs should only consider expanding in-person services to Stage
Three if their county has moved beyond Phase 4 of the Governor’s Safe Start Plan. It is anticipated that
providers will continue to make best use of technology where it may support greater access to services
and support ongoing relationships with families using effective coaching practices.

Compensatory Services
If the child has gone a long period of time without one or more services, a review of the IFSP should be
conducted to determine if the child’s and family’s service needs have changed. During Stage Three,
providers must assess children who were denied access to services due to EIPA closures. IFSP teams
must determine if compensatory services are necessary.

Compensatory services may be necessary for children who show regression in their development as a
way to make up or compensate for services that they did not receive because of EIPA’s failure to provide
services as outlined on the child’s IFSP.

The Office of Special Education Programs (OSEP) has issued guidance that Part C programs are
responsible for providing compensatory services EIPA’s can meet this obligation by providing the
compensatory services directly or through a contractual arrangement with another provider. OSEP FAQ
Compensatory Services

https://coronavirus.wa.gov/what-you-need-know/covid-19-risk-assessment-dashboard
https://sites.ed.gov/idea/files/qa-covid-19-03-12-2020.pdf
https://sites.ed.gov/idea/files/qa-covid-19-03-12-2020.pdf

 6

Resources

 King County Mask Infographic

 ECTA Supporting Children and Families During the COVID-19 Pandemic

 Social Distancing - What Does Six Feet Look Like?

 CDC COVID-19 in Racial and Ethnic Minority Groups

 COVID-19 Virtual Screening

 HRSA Home Visiting Guidance During COVID-19

 DCYF Racial Equity and Social Justice Framework

https://www.kingcounty.gov/depts/health/covid-19/care/~/media/depts/health/communicable-diseases/documents/C19/protect-one-another-from-COVID-19.ashx
https://ectacenter.org/topics/disaster/coronavirus-talking.asp
https://coronavirus.wa.gov/sites/default/files/2020-04/COVID-19%20Social%20Distance.pdf
https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/racial-ethnic-minorities.html
https://www.virtualcovidscreen.com/
https://mchb.hrsa.gov/Home-Visiting-Information-During-COVID-19
https://dcyf.wa.gov/sites/default/files/pubs/HR_0003.pdf

